Hugo Hidalgo¹, Tapash Das¹, David Pierce¹ Dan Cayan^{1,2}, Michael Dettinger^{2,1}, Tim Barnett¹, Govindasamy Bala³, Andrew Wood⁴, Celine Bonfils³, Ben Santer³, Art Mirin³. - 1) Scripps Institution of Oceanography - 2) United States Geological Survey - 3) Lawrence Livermore National Laboratory - 4) University of Washington #### Observed: Less spring snowpa Warming already has driven observable hydroclimatic change #### Observed: Less snow/more ra ## Observed: Earlier greenup dates ## Optimal detection & attribution - Detection of climate change is the process of identifying if an observed change is significantly different from what would be expected from natural internal climate variability (Hegerl et al. 2006). - Attribution of anthropogenic climate change is the process of identifying if the observed change is: a) consistent with the type of changes obtained from climate simulations that include external anthropogenic forcings and internal variability and b) inconsistent with other explanations of climate change (Hegerl et al. 2006). ## Modeling - Downscaled to 1/8 degree resolution using method of constructed analogues (CA) or bias correction followed by spatial desegregation (BCSD) - Precipitation, tmax and tmin used as input to the variable infiltration capacity model (VIC; Liang et al. 1994) - The VIC runoff and baseflow were routed using a computer program by Lohmann et al. (1996) to obtain daily streamflow data for the rivers - Statistics were computed from the streamflow data # Detection on hydrological variables at high resolution ### Detection 5-year low pass filtered standard deviations ## Variable Infiltration Capacity (VIC) Macroscale Hydrologic Model Grid Cell Vegetation Coverage Cell Energy and Moisture Fluxes N **Defining** characteristics of VIC are the probabilistic treatment of sub-grid soil moisture Canopy capacity distribution, Layer 0 the parameterization Layer 1 of baseflow as a nonlinear recession from the lower soil layer, and that the Layer 2 unsaturated hydraulic conductivity at each particular time step is a function of the degree of saturation of the soil (Sheffield et al. 2004; Campbell 1974; Liang et al. 1994) ## Comparison observed vs. modeled streamflow ## Trends in hydrological variables # Probabilities that the obs. trends are in the control run distribution ## Temperature distribution of significant trends #### (a) Precipitation #### (b) Temperature #### (c) Snowy days #### (d) SWE/P #### (e) Runoff ## % of grid-cells in each temperature class #### MAM average temperature Areas that contain the MAM average temperature at different specified intervals as a percentage of total area for three basins used in Hidalgo et al. (2008) | | California | Colorado at the Lees
Ferry | Columbia at The Dalles | |------------------------------------|------------|-------------------------------|------------------------| | -20° C to -10° C | 0.00 | 0.00 | 0.00 | | -10° C to -2° C | 2.75 | 7.21 | 4.96 | | -2° C to $+4^{\circ}$ C | 21.71 | 33.83 | 45.01 | | $+4^{\circ}$ C to $+20^{\circ}$ C | 75.54 | 58.95 | 50.03 | # Detection and Attribution on Center Timing of Streamflow ### Models - 850 years of control run CCSM3-FV downscaled using CA - 750 years of control run PCM downscaled using BCSD - Four realizations of 50 years each of anthropogenic forcing runs downscaled by BCSD - Two realizations of solar and volcanic runs from the PCM downscaled using CA ### Observed trends ### Anthro trends ### Solar Volcanic #### SOLAR VOLCANIC - Colorado 1950 1960 1970 1980 1990 year SOLAR VOLCANIC - Columbia year $$S = trend(F(x) \bullet D(x,t))$$ ### CONCLUSIONS - Climate change signal was detected in several hydrological variables - The Columbia river appears to be more vulnerable to climate change - Detection and attribution of climate change was found for the CT. - In general we find that anthropogenic greenhouse gases and sulphate aerosols have had a detectable influence on the seasonality of streamflow over the second half of the 20th century. ## Acknowledgments This research is supported by grants from the Lawrence Livermore National Laboratory and the California Energy Commission ## CT trends (days/year) Columbia basin $$S = trend(F(x) \bullet D(x,t))$$